CHAPTER 2 # PLANE TRUSS ## CONTENTS | S | ection | | Page | |---|--------|-----------------------------|------| | | 2.1 | Introduction | 2-2 | | | 2.2 | Determinate Truss Problem | 2-3 | | | 2.3 | Indeterminate Truss Problem | 2-11 | | | 2.4 | Example Truss Problem | 2-18 | | | 2.5 | Example Truss Problem | 2-20 | ### 2.1 Introduction The material presented in Chapter 1 of this manual is a prerequisite for a reasonable understanding of the materials presented in this Chapter. A plane truss structure is a system of members interconnected by hinged joints, lying in a plane. The plane chosen is at the user's option and is specified in the TYPE command. All loads act in the plane of the structure and must be applied at the joints. STRUDL does not handle member loads on a truss structure, the user must resolve member loads into equivalent joint loads. Loads applied at the joints must be resolved into loads in the direction of the two global axes of the chosen plane. The axial deformations considered in the analysis result from tension and compression forces in the members. Axial forces act through the centroids of the member cross-sections, thereby eliminating bending moments in the members. STRUDL provides the engineer with two basic analysis capabilities. The DETERMINATE ANALYSIS for determinate structures and the STIFFNESS ANALYSIS for both determinate and indeterminate structures. The DETERMINATE ANALYSIS has the advantage that it does not require the specification of member properties and the disadvantage that only member and joint forces are obtained in the results. The member properties required to perform a STIFFNESS ANALYSIS are: - a. Cross-Sectional Area - b. Member Length - c. Modules of Elasticity The example problems presented in this chapter illustrate how STRUDL may be used to analyze a simple truss. The first problem shown in Figure 2.2a is solved using the DETERMI-NATE ANALYSIS capability. This same problem when modified by the addition of a second diagonal member, (for the second problem) makes the problem indeterminate and thus requires a STIFFNESS ANALYSIS. The second problem is shown in Figure 2.3a. ## 2.2 Determinate Truss Problem The ICES coding form shown below contains the STRUDL input commands used to describe the geometry and topology of the truss shown in Figure 2.2a subjected to the loading conditions shown in Figures 2.2b and 2.2c. The user identification and sequence number follow the "\$" to the right of the input command. Instructions on the procedures for filling out input forms and submitting problems are covered in Appendix E. The first command calls the STRUDL subsystem and initializes the system for a new problem. The second command TYPE PLANE TRUSS identifies the structural type and also specifies the plane to be used for two-dimensional structures. No plane is given here so the assumed XY plane will be used. The origin of the global axes system is taken at the left support joint with positive directions as indicated by the coordinate axes. The units given for this problem are in feet and kips. STRUDL assumes that the units are inches, pounds, radians, etc., unless specified otherwise by the user. The UNITS FEET KIPS command informs STRUDL of the units of length and force to be used in the input and output commands that follow. Using the joint numbering shown, the joint coordinates are listed below the JOINT COORDINATES command on line 0040. This command specifies the structural geometry and the support joints. The support joints are assumed fully fixed in accordance with the structural TYPE specified. Joint 4 is free to move in the X-Global direction; therefore, it must be released as shown by the JOINT RELEASE COMMAND on line 0090. The MEMBER INCIDENCES command is used to define the structural connectivity and to establish the directions of the local member X-axes (the positive direction being from the starting joint number to the ending joint number). Using the assigned member numbers and the directions as indicated by the arrows, the member number followed by the starting joint number and the ending joint number are listed for each member below the MEMBER INCIDENCE command. | | COMPUTER | SYSTEMS | | ADDRESS
b DIST GROUP | BAT | |---|------------------------------|-----------------------|---|--|--------| | | IC | ES | | \$ 10 /4 7 | 10 | | SUBSYSTEM
NAME | | b b DIST. UNI | CHARGE EXPENDITURE T DIST. UNIT AUTHORIZATION | SPECIAL DESIGNATION b SEQU | DUENCE | | TRUDL PROB. 2.2' | | \$ | | ø ø | øø | | 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 2 | 4 25 26 27 26 29 30 31 32 33 | 4 35 36 37 38 39 40 4 | 1 42 43 44 45 46 47 48 49 50 51 52 | 53 54 55 56 57 58 59 60 61 62 68 73 74 | 4 78 7 | | TYPE PLANE TRUSS | | | | | 20 | | INITS FEFT KIPS | | | | | 3 | | IOINT COORDINATES | | | | | 4 | | / X Ø Y Ø | | | | | 5 | | 2 X 8 Y 6 | | | | | 6 | | 3 X Q Y Q SUPPOR | | | | | 7 | | 4 X B Y D SUPPOR | 7 | | | | 8 | | DINT A PELEASE FORCE X | | | | | 9 | | MEMBER INCLIDENCES | | | | | 10 | | 131 SMEMBER 1 | COES FROM. | IDINT 3 | TO JOINT 1 | | 11 | | 212 | | | | | 12 | | 3 4 2 | | | | | 13 | | 4 3 2 | | | | | 14 | | 7 3 1 | | | | | 15 | | | 2-4 | | | | | The two loading conditions are identified by the loading condition identification commands on lines 0160 and 0190. The inclined load at Joint 1 must be resolved into the directions of the global X and Y axes. The two components of this load in the global coordinate system are given in the command JOINT 1 LOAD FORCE X 3. FORCE Y -4 (-4 denotes a negative 4). The loads for loading Condition 2 follow the second loading condition identifier LOADING 2 'HORIZONTAL LOAD' command. Having completely described the loading conditions, it is now necessary to inform STRUDL which loads are to be considered active in the analysis. This is accomplished by the LOAD LIST ALL command which informs STRUDL that all previously defined loading conditions are active. Now the analysis is performed by the DETERMINATE ANALYSIS command which computes the results. Results are now available internally for these two loading conditions. To further illustrate the flexibility of STRUDL, we can now combine the results of these two loading conditions. Assume a third loading condition which combines 75 percent of LOADING 1 and 100 Percent of LOADING 2. This may be accomplished by using the dependent loading application commands LOADING COMBINATION 3 and COMBINE 3 1 .75 2 1. command which actually creates results in the linear combinations specified. Now results are available internally for all three loadings, but before requesting the results it is a good idea to verify the STRUDL interpretation of the input language. STRUDL provides the user with the ability to have all of the input data printed or only selected portions of the input data printed. Here we have elected to use the two commands on lines 0270 and 0280. Note that the same input information could be obtained using the single PRINT DATA command. Results are now obtained using the LIST FORCES REACTIONS LOADS command. The output includes the member forces and support reactions for each loading condition. | LOADING I LINCLINED LOAD' | 169 | |---|-----| | VOINT / LOAD FORCE X 3. FORCE Y -4. | | | JOINT 2 LOAD FORCE Y -10. | 180 | | LOADING 2 HORIZONTAL LOAD!
JOINT I LOAD FORCE Y -10. | 200 | | JOI 2 LOA FOR X -4. | 210 | | LOADING LIST AU | 220 | | DETERMINATE ANALYSIS
LOADING COMBINATION 3 | 230 | | COMB/WE 3 //5 2 / | 250 | | LOADING LIST ALL | 260 | | PRINT STRUCTURE DATA PRINT APPLIED JOINT LOADS ALL | 270 | | LIST FORCES REACTIONS LOADS | | | | | # The following STRUDL output includes: - (a) The user's input commands(b) The interpretation of the user's commands(c) The computed results | ICES STRUDL II VERSION 1 MGD 1 | | |---------------------------------------|--| | THE STRUCTURAL DESIGN LANGUAGE | | | MASSACHUSETTS INSTITUTE OF TECHNOLOGY | | | STATE OF CALIFORNIA | | | BRICGE DEPARTMENT DIVISION OF HWYS. | | | SPECIAL STUDIES SECTION PH. 445-6519 | | | NOVEMBER 1969 INSTALLED APRIL 1970 | | | 18:59:06 6/12/70 | | | | | | TYPE PLANE TRUSS | \$ 14T 05 0020 | |-------------------------------------|----------------| | UNITS FEET KIPS | \$ 14T 05 0030 | | JCINT COORCINATES | \$ 14T 05 0040 | | 1 x 0. Y 6. | \$ 14T 05 0050 | | 2 X 8. Y 6. | \$ 14T 05 0060 | | 3 X O. Y C. SUPPORT | \$ 14T 05 0070 | | 4 X 8. Y 0. SUPPORT | \$ 14T 05 0080 | | JOINT 4 RELEASE FORCE X | \$ 14T 05 0090 | | MEMBER INCIDENCES | \$ 14T 05 0100 | | 1 3 1 | \$ 14T 05 0110 | | 2 1 2 | \$ 14T 05 0120 | | 3 4 2 | \$ 14T 05 0130 | | 4 3 2 | \$ 14T 05 0140 | | 5 3 4 | \$ 14T 05 0150 | | LOADING 1 'INCLINEC LOAD' | \$ 14T 05 0160 | | JOINT 1 LOAD FORCE X 3. FORCE Y -4. | \$ 14T 05 0170 | | JOINT 2 LOAD FORCE Y -10. | \$ 14T 05 0180 | | LOADING 2 'HORIZONTAL LOAD' | \$ 14T 05 0190 | | JOINT 1 LOAD FORCE Y -10. | \$ 14T 05 0200 | | JOI 2 LOA FOR X -4. | \$ 14T 05 0210 | | LOADING LIST ALL | \$ 14T 05 0220 | | DETERMINANT ANALYSIS | \$ 14T 05 0230 | | LOADING COMBINATION 3 | \$ 14T 05 0240 | | COMBINE 3 1 .75 2 1. | \$ 14T 05 0250 | | LOADING LIST ALL | \$ 14T 05 0260 | | PRINT STRUCTURE DATA | \$ 14T 05 0270 | ``` * PROBLEM DATA FROM INTERNAL STORAGE * JCB ID - PROB 2.2 JOB TITLE - NONE GIVEN ACTIVE UNITS - LENGTH WEIGHT ANGLE TEMPERATURE TIME ****** STRUCTURAL DATA ******** ACTIVE STRUCTURE TYPE - PLANE TRUSS ACTIVE COORDINATE AXES X Y JCINT COORCINATES---- --/ STATUS---/ CCNDITION 0.0 0.0 0.0 0.C 8.COC 0.C 8.CCC ACTIVE ACTIVE ACTIVE 6.000 6.000 0.C C.O SUPPERT SUPPORT 0.0 KMX KMY KMZ 0.0 MEMBER INCICENCES-----/ LENGTH-----/ RELEASES------/ STATUS--/ MEMBER START END LOCAL COORD. START END FORCE MCMENT FORCE MOMENT 6.000 ACTIVE 8.0C0 6.000 ACTIVE 10.000 ACTIVE e.ccc ACTIVE MEMBER PROPERTIES---- MEMBER/SEG TYPE SEG.L COMP AX/YD AY/ZD AZ/YC IX/ZC IY/EY IZ/EZ SY MEMPER CONSTANTS-----/ CONSTANT STANCARC VALUE DOMAIN, VALUE MEMBER LIST 0.144000 c.c G DENSITY 1.727999 CTE 1.000000 ALL BETA c.c ALL PCISSON c.c ``` * END OF CATA FROM INTERNAL STORAGE * \$ 14T 05 0280 | ************ | | | | | | | | | |--------------|---------|---------|-------------|-----------|--|--|--|--| | * | PROBLEM | DATA FR | OM INTERNAL | STORAGE * | | | | | | | | | | | | | | | JCB ID - FROR 2.2 JOS TITLE - NONE GIVEN ANGLE TEMPERATURE TIME RAD DEGF SEC ACTIVE UNITS - LENGTH WEIGHT FEET ****** LOADING DATA ******* LCADING - 1 INCLINED LOAD STATUS - ACTIVE Z 0.0 LCACING - 2 HORIZONTAL LOAD STATUS - ACTIVE V 0.0 0.0 Z C.0 0.0 LCADING - 3 STATUS - ACTIVE CCMBINATION GIVEN - 1 C.750 2 1.000 * END OF CATA FROM INTERNAL STORAGE * ``` *RESULTS OF LATEST ANALYSES* PROBLEM - PROB 2.2 TITLE - NONE GIVEN ACTIVE UNITS FEET KIP RAD DEGF SEC ACTIVE STRUCTURE TYPE PLANE TRUSS ACTIVE COORDINATE AXES X Y INCLINED LOAD LOADING - 1 MEMBER FORCES MEMBER JCINT AXIAL FORCE -3.9999990 -12.2499990 3.7499990 RESULTANT JCINT LOADS - SUPPORTS /------ FORCE -----/ JOINT X FORCE Y FORCE ``` RESULTANT JOINT LOADS - FREE JOINTS /----- FORCE -----/ X FORCE Y FORCE Z FORCE 2.9999990 1.7500000 12.2499990 -3.9999990 -9.999999 -0.0000002 -2.9999990 0.0 LOADING - 2 HORIZONTAL LOAD MEMPER FORCES MEMBER AXIAL FORCE JOINT -9.999990 C.0 2.9999990 -4.9999990 RESULTANT JCINT LOADS - SUPPORTS /----- FORCE -----/ JOINT X FORCE Y FORCE Z FORCE 3.999990 12.9999943 -2.9999990 RESULTANT JOINT LOADS - FREE JOINTS /----- FORCE -----/ JCINT * FORCE Y FORCE Z FORCE 0.0 -3.9999990 -9.9999990 0.0000002 Z FORCE #### LCADING - 3 ### MEMBER FORCES | MEMBER | JC INT | AXIAL FORCE | | | |------------------|-------------|--------------------|------------|---------| | 1 | 1 | -12.9999990 | | | | 2 | 2 | -2.2499990 | | | | 2
3
4
5 | 2
2
2 | -6.187499C | | | | 4 | 2 | -2.187499C | | | | 5 | 4 | C.O | | | | RESI | JCINT | T LOADS - SUPPORTS | FORCE | / | | | | X FORCE | Y FORCE | Z FORCE | | | 3 | 1.7499990 | 14 3124943 | | | | 4 | 0.0 | 6.1874990 | | | RESI | JETANT JOIN | | FORCE | • | | | | x FORCE | Y FORCE | Z FCRCE | 2.2459990 -12.9599990 -3.5999990 -7.4999952 ### 2.3 Indeterminate Truss Problem To illustrate the versatility of STRUDL we continue with PROBLEM 2.3 utilizing all the data input in PROBLEM 2.2. The addition of member 6 makes the truss indeterminate to the first degree. STRUDL provides us with two alternatives in the solution of this problem. The first alternative would be to assume a force in one of the members, thus making the structure determinate and request a PRELIMINARY ANALYSIS. The second alternate, which would yield the exact results, requires the member properties of the members and a STIFFNESS ANALYSIS. LOADING 1 & LOADING 2 of PROB. 2.2 Cross Sectional Areas Member 1,3 2.0in² E=30,000 ksi Member 2,5 1.0in² Member 4,6 1.5in² We will take the second alternative and begin the problem by changing the problem identifier and the problem description that is entered in STRUDL language by the command CHANGE ID 'PROB 2.3' 'INDETERMINATE TRUSS' on line 0300. We can now add the information needed to describe the revised truss. | | | | | | | 1 | 1.4 1 1.4 . | 1 1 1 1 1 | 4 4 1 1 1 1 | | 1 1 1 1 1 |
 | | |-------|---|------|------|----|----------|-------|--------------|-----------|-------------|-----|-----------|---------------------------|---------------------------| | CHANG | E | ID | PR | ŌB | 2.3' | \// | DETER | MINAT | E TRU | 551 | | | 300 | | MEMBE | R | 66 | ÓES | E | ROM 1 | 15.1 | | 1 | | | | | 3/0 | | UNITS | | INCH | | | , | | | | | | | | 320 | | MEMBE | R | PRZ | PER | 11 | ES. PR | 1SMAT | 1C | | | | | | 330 | | | 1 | 3 A | XZ | 2 | 1 1 1 1 | | | 1-(-) | | | | | 340 | | | 2 | 5 A | X ./ | | -1-1-1-1 | | | 1 1 1 1 | | | | | 350 | | | 1 | 6. A | X / | .5 | | | | | | | | | 360 | | CONST | 4 | V75 | E 3 | 00 | 00. A | 11. | | | | | | | 370 | | | 1 | | T | | | | | 1 | 1 | | T |
and the second second | = : - ' '-1 | Member 6 is added using the MEMBER INCIDENCES command. The member cross-sectional areas from Figure 2.3a are entered using the MEMBER PROPERTIES PRISMATIC command followed by a listing of the member numbers and their corresponding cross-sectional areas. Note the UNITS INCHES command given just prior to the MEMBER PROPERTIES PRISMATIC command, changing the units to inches to facilitate inputting the cross-sectional areas directly. Inserting the UNITS command between the MEMBER PROPERTIES and the first entry in the list will result in a program error. If the modulus of elasticity of the members is not given, STRUDL will assume a modulus of elasticity E of 1.0 PSI. Output displacements computed using the assumed value should be divided by E to obtain the true values. We shall use the modulus of elasticity for steel for this problem. The current units are inches and kips, thus the modulus is specified CONSTANTS E 30000. ALL. We have now completely described the second problem and a verification of the additions is in order. Since we can select the input data to be printed out, we will request data in the areas affected by our change. The commands on lines 0380 thru 0400 will provide the printout necessary to verify the additional input. The loading conditions originally described remain the same and no additional loading conditions have been given since the last LOADING LIST command; thus, all loads are still active including LOADING COMBINATION 3. The analysis can now be performed using the STIFFNESS ANALYSIS command. Results available are requested by the LIST command on line 0420. In addition to the forces and reactions obtained in PROB 2.2, we now have the joint displacements and the joint loads. The joint displacements are given in the global coordinate system and may be used to sketch the deformed structure. The joint loads are calculated using the computed free joint displacements. They may be compared to the applied joint loads to measure the accuracy of the stiffness analysis. The following computer listing shows the user's input, the STRUDL interpretation of his input and the computed results. | CHANGE ID PROB 2.3" INDETERMINATE TRUSS! | \$ 14T 05 0300 | |--|----------------| | MEMBER 6 GOES FROM 4 TO 1 | \$ 14T 05 0310 | | UNITS INCHES | \$ 14T 05 0320 | | MEMBER PROPERTIES PRISMATIC | \$ 14T 05 0330 | | 1 3 AX 2. | \$ 14T 05 0340 | | 2 5 AX 1. | \$ 14T 05 0350 | | 4 6 AX 1.5 | \$ 14T 05 0360 | | CCNSTANTS E 3000C. ALL | \$ 14T 05 0370 | | PRINT MEMBER INCIDENCES ALL | \$ 14T 05 0380 | # JCB ID - PROB 2.3 JOB TITLE - INDETERMINATE TRUSS ACTIVE UNITS - LENGTH WEIGHT ANGLE TEMPERATURE MEMBER INCIDENCES-INCH-----/ KIP RAD DEGF SEMENBER START END 1 3 1 2 1 2 3 4 2 4 3 2 4 3 2 1 ### PRINT MEMBER PROPERTIES ALL \$ 14T 05 0390 # * PROBLEM DATA FROM INTERNAL STURAGE * JOB ID - PROB 2.3 JOE TITLE - INDETERMINATE TRUSS ACTIVE UNITS - LENGTH WEIGHT ANGLE TEMPERATURE TIME INCH KIP RAD DEGF SEC | | R PROPERTIES
R/SEG TYPE | SEG.L | COMP AX/YD | AY/ZD | AZ/YC | 1X/2C | IY/EY | IZ/EZ | SY | SZ | |---|---|-------|------------|-------|-------|-------|-------|-------|-----|-----| | 1 | PRISMATIC | | 2.000 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | - | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 2 | PRISMATIC | | 1.000 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | - | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 3 | PRISMATIC . | | 2.000 | 0.0 | 0.0 | 0.0 | 0.0 | 0 • ŭ | 0.0 | 0.0 | | • | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 4 | PRISMATIC | | 1.500 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | • | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 5 | PRISMATIC | | 1.000 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.C | 0.0 | | | 1 1125117112 | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | 6 | PRISMATIC | | 1.500 | Ů.O | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | - | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | ^{*} END OF DATA FROM INTERNAL STORAGE * \$ 14T 05 040C JCB ID - FROB 2.2 JGB TITLE - INDETERMINATE TRUSS WEIGHT ACTIVE UNITS - LENGTH TEMPROATURE TIME RAD DESF INCH KIP SEC MEMPER CONSTANTS-----CONSTANT STANDARD VALUE COMAIN, -----/ MEMBER LIST VALLE 29399.996094 ALL E G C • C ALL C.CCICCC ALL DENSITY CTE 1.000000 ALI c.c AT35 ALL PCISSON C.C 1LL STIFFNESS ANALYSIS \$ 14T 05 0410 LIST FORCES REACTIONS DISPLACEMENTS LUADS \$ 14T 05 0420 *RESULTS OF LATEST ANALYSES* PROBLEM - FROE 2.3 TITLE - INDETERMINATE TRUSS ACTIVE UNITS INCH KIP RAD DEGF SEC ACTIVE STRUCTURE TYPE PLANE TRUSS ACTIVE COURCINATE AXES X Y LCACING - 1 INCLINED LOAD PEPBER FORCES MEMBER JOINT AXIAL FURCE -C.7165EC3 0.8957253 2.2634167 -2.8542713 ``` RESULTANT JOINT LOADS - SUPPORTS JOINT /----- FORCE ----/ X FORCE Y FORCE Z FORCE -2.9999990 1.7499990 C.0000000 12.2499952 RESULTANT JOINT LOADS - FREE JOINTS /----- FORCE -----/ X FORCE Y FORCE Z FORCE -3.9999990 -9.9999952 2.9999990 0.0000000 RESULTANT JOINT CISPLACEMENTS - SUPPORTS /----DI SPLACEMENT-----/ JUINT X DISP. Y DISP. Z DISP. C.0 O.0073C69 RESULTANT JOINT CISPLACEMENTS - FREE JOINTS JOINT /----- X DISP. Y DISP. Z DISP. 0.0147625 -0.0027449 0.0124694 -0.0126449 LOADING - 2 HORIZONTAL LOAD MEMBER FORCES MEMBER JOINT AXIAL FORCE -10-4834166 -0.6445595 2.5165796 -4.1942959 -C.6445595 0.8056993 RESULTANT JOINT LOADS - SUPPORTS JOINT /----- FORCE -----/ X FORCE Y FORCE Z FCRCE 3.9999990 12.9999943 -2.9999990 RESULTANT JOINT LOADS - FREE JOINTS /----- FORCE ----/ JOINT X FORCE Y FORCE Z FORCE -9.9999952 C.0CC0000 0.0000000 -3.5999590 RESULTANT JOINT CISPLACEMENTS - SUPPORTS /----DISPLACEMENT-----/ JCINT X DISP. Y DISP. Z CISP. 0.0 RESULTANT JOINT CISPLACEMENTS - FREE JOINTS /-----DI SPLACEMENT-----/ X DISP. Y DISP. Z DISP. -0.0141833 -0.0162459 ``` -0.0125801 0.0030199 #### LOADING - 3 ### MEMBER FORCES | MEMBER | JOINT | AXIAL FORCE | | | |-----------------------|---------------------------------|--|---------------------------|---------| | 1
2
3
4
5 | 1
2
2
2
2
4
1 | -12.1989908
-1.1819944
-5.3864918
-3.5225619
1.0680046
-1.3350056 | | | | RESU | LTANT JOINT | LOADS - SUPPORTS | | | | | JOINT | / | FORCE | / | | | | × FORCE | Y FORCE | Z FORCE | | | 3
4 | 1.7499990
-C.0000000 | 14.3124905
6.1874952 | | | RFSU | LTANT JOINT | LOADS - FREE JOIN | rs | | | | JOINT | / | FORCE | / | | | | X FORCE | Y FORCE | Z FORCE | | | 1 2 | 2.2499990
-3.999990 | -12.9999905
-7.4999952 | | | RESU | LTANT JOINT | CISPLACEMENTS - SU | PPORTS | | | | JOINT | / | DI SPLACEMENT | / | | | | X DISP. | Y DISP. | Z DISP. | | | 3 | 0.0
0.0034176 | 0.0
C.0 | | | RESU | LTANT JOINT | DISPLACEMENTS - FR | EE JOINTS | | | | JOINT | / | DI SPLACEMENT | / | | | | X DISP. | Y DISP. | Z DISP. | | | 1 2 | -0.0031115
-0.0068938 | | | ## 2.4 Example Truss Problem ### Part 1 Use STRUDL to determine the bar forces, joint displacements, and reactions in the planar truss shown below for the indicated loading conditions. Assume a value of 30,000 ksi for the modulus of elasticity. List the results in units of kips and inches. Figure 2.4 The ICES/STRUDL coding for this problem is as follows: | STRUDL PROP2.4 | A * *EXAMPLE TRUSS PROBLEM * | \$
14T | 60 | 0010 | |-----------------|------------------------------|------------|----|------| | TYPE PLANE TRUS | is s | \$
14T | 60 | 0020 | | UNITS FEET KIPS | | \$
147 | 60 | 0030 | | JOINT COORDINAT | ES | \$
14T | 60 | 0040 | | 1 0. | O. SUPPORT | \$
14T | 60 | 0050 | | 2 45. | O. SUPPORT | \$
14 T | 60 | 0060 | | 3 15. | 15. | \$
14T | 60 | 0070 | | 4 30. | 15. | \$
14T | 60 | 0080 | | MEMBER INCIDENCES | \$ 14T 60 0090 | |---|----------------| | 1 1 3 | \$ 14T 60 0100 | | 2 1 4 | \$ 14T 60 0110 | | 3 2 3 | \$ 14T 60 0120 | | 4 2 4 | \$ 14T 60 0130 | | 5 3 4 | \$ 14T 60 0140 | | UNITS INCHES | \$ 14T 60 0150 | | MEMBER PROPERTIES PRISMATIC | \$ 14T 60 0160 | | 1 4 AX 10. | \$ 14T 60 0170 | | 2 3 AX 12. | \$ 14T 60 0180 | | 5 AX 8. | \$ 14T 60 0190 | | CONSTANTS E 3.E4 ALL | \$ 14T 60 0200 | | LOADING 1 | \$ 14T 60 0210 | | JOINT 3 LOADING FORCE X 5. FORCE Y -15. | \$ 14T 60 0220 | | LOAD LIST ALL | \$ 14T 60 0225 | | PRINT DATA | \$ 14T 60 0230 | | STIFFNESS ANALYSIS | \$ 14T 60 0240 | | LIST FORCES REACTIONS DISPLACEMENTS | \$ 14T 60 0250 | ## Part 2 This portion demonstrates the users capability for altering the input and re-solving the problem. In this particular instance, a stiffness matrix will replace the member properties for member 5. The following ICES/STRUDL coding is a continuation of the coding from Part 1. | CHANGE ID *PROB2.48* *TRUSS PROBLEM ENTER STIFFNESS MATRIX* | \$ | 14T | 60 | 0300 | |---|----|------|----|------| | DELFTIONS | \$ | 14T | 60 | 0310 | | MEMBER 5 PROPERTIES | \$ | 147 | 60 | 0320 | | ADDITIONS | \$ | 14T | 60 | 0330 | | MEMBER 5 PROPERTIES STIFFNESS MATRIX COLUMNS 1 | \$ | 14T | 60 | 0340 | | ROW 1 1333.33 | \$ | 14T | 60 | 0350 | | PRINT MEMBER PROPERTIES | \$ | 14T | 60 | 0360 | | STIFFNESS ANALYSIS | \$ | 14T | 60 | 0370 | | LIST FORCES REACTIONS DISPLACEMENTS LOADS | \$ | 14 T | 60 | 0380 | ## 2.5 Example Truss Problem Use STRUDL to determine the bar forces, joint displacements, and reactions in the planar truss shown below for the indicated loading condition. Assume a value of 36,000 ksi for the modulus of elasticity. List the results in units of kips and inches. Figure 2.5 | The ICE | S/STRODL | coding රත | r this proble | em is | as foll | ows: | | | | |------------|------------|-------------|---------------|-------|---------|------|------------|----|------| | STRUDL . | PROB 2.5* | PEXAMPLE TR | USS PROBLEM® | | | \$ | 14T | 61 | 0010 | | TYPE PLA | NE TRUSS | | | | | \$ | 14T | 61 | 0020 | | UNITS FE | ET KIPS | | | | | \$ | 14T | 61 | 0030 | | JOINT CO | ORDINATES | | | | | \$ | 14T | 61 | 0040 | | 1 | 18.0 | 36.0 | | | | \$ | 14T | 61 | 0050 | | 2 | 12.0 | 18.0 | | | | \$ | 14T | 61 | 0060 | | 3 | 24.0 | 18.0 | | | | \$ | 14T | 61 | 0070 | | 4 | 0.0 | 0.0 SUPP | ORT | | | \$ | 14T | 61 | 0800 | | 5 | 18.0 | G.G SUPP | ORT | | | \$ | 14T | 61 | 0090 | | 6 | 36.0 | 0.0 SUPP | DRT | | | \$ | 14T | 61 | 0100 | | MEMBER I | NCIDENCES | | | | | \$ | 14T | 61 | 0110 | | 1 | 2 1 | | | | | \$ | 14T | 61 | 0120 | | 2 | 3 1 | | | | | \$ | 14T | 61 | 0130 | | 3 | 2 3 | | | | | \$ | 14T | 61 | 0140 | | 4 | 4 2 | | | | | \$ | 14T | 61 | 0150 | | 5 | 5 2 | | | | | \$ | 14T | 61 | 0160 | | 6 | 5 3 | | | | | \$ | 14T | 61 | 0170 | | 7 | 6 3 | | | | | \$ | 14T | 61 | 0180 | | | | | | | | | | | | | UNITS IN | IT LIE C | | | | | • | 14T | 61 | 0190 | | | KOPERTIES | | | | | | 14T | | 0200 | | | | ATIC AX 15. | 0 | | | | 14T | | 0210 | | - - | PRISMATIC | | | | | | 14T | | 0220 | | , , | | ATRIX COLUM | MS 1 | | | | 14T | | 0230 | | , , | ROW 1 20 | | | | | | | 61 | 0240 | | CONSTANT | S E 36000. | - | | | | | 14T | | 0250 | | LOADING | | 766 | | | | | 14T | | 0260 | | | NT 1 LOAD | ENDCE Y A | | | | | 14T | | 0270 | | LOAD LIS | | I DRUE X D. | | | | | 14T | | 0280 | | | S ANALYSIS | | | | | | 141
14T | | 0290 | | PRINT DA | | | | | | | 14T | | 0300 | | | | ONS DISPLAC | EMENTS | | | | 14T | | 0310 | | LISI FUK | CCS REACTI | OHS DISTLAC | EMENIS | | | • | 141 | 01 | 0210 |